

1997 Tax News Index

Adjustments

Are Adjustment and Examination the Same? – September, p. 16.

Calendar

FTB Calendar – January, March, May, July, September, November, p. 5.

California Tax Forms/Software

1997 Scannable and Substitute Forms Producers Need FTB Approval – September, p. 7.

Address Correction – November, p. 17.

Does Your Software Support Fiscal-Year Filing? – November, p. 15.

Follow Special Rules for Computer-Generated Returns – January, p. 11.

FTB Approval Needed for Scannable and Substitute Forms – January, p. 10.

Make Revisions to 1996 Forms – March, p. 10.

Scannable Returns: Looking Good – September, p. 15.

Scannable/Substitute Forms Producers Need FTB Approval – November, p. 15.

Substitute Forms Released Before Approval – March, p. 15.

Use Revised 100X to Amend Corporate Return – March, p. 16.

Use Revised Form 100X – November, p. 6.

Watch for Tax Form Changes – July, p. 7.

Combined Reporting

FTB Notice Addresses Combined Reporting Issue – May, p. 12.

Compliance

Assessments Proposed for 120,000 – March, p. 9.

Better Now Than Later: 1995 Tax Returns Sought – March, p. 16.

Collections Information Is Just a Fax Away – September, p. 9.

Corporations with California Connections May Owe 1995 Returns – September, p. 12.

FTB Drops Two Billing Forms – July, p. 10.

Nonfilers Have Questions – September, p. 2.

Out-of-State Businesses: How to Pay Back Taxes for Six Years Only – July, p. 4.

The Question Column: How Do Other States Collect Taxes Here? – March, p. 12.

S Corporation Shareholders and Back Taxes – July, p. 4.

Wanted: 1995 Tax Returns – January, p. 9.

Corporations

Corporations: New Laws Mean New Procedures – January, p. 5.

No Business License Tax Offsets for Financial Corporations – January, p. 10.

The Question Column: Corporation Tax Returns – July, p. 9.

Walk in to S.F. Office – Walk out with Revivor – July, p. 3.

Court Cases

Court Decisions – May, p. 9.

Credits

Corporations: Take Credit Where Credit Is Due – September, p. 2.

Proposed Laws Zero in on Credits – May, p. 10.

Reducing the R&D Credit: S Corporations and Shareholders Use Different Rates – November, p. 7.

State Disability Insurance Credit Refunds Issued – March, p. 15.

Depreciation

Clarification – November, p. 7.

The Question Column – September, p. 6.

Disasters

Disaster Victims Reside in 14 Counties – November, p. 16.

Forty-eight Counties Named Disaster Areas – March, p. 5.

Need to Replace Tax Return Lost in Flood? – March, p. 5.

New Tax Law Aids Disaster Victims – November, p. 16.

Notices to Disaster Victims Delayed – March, p. 5.

President Designates Disaster Areas – March, p. 4.

Three Counties Are Firestorm Disaster Areas – January, p. 3.

Was Tax Return Destroyed in Firestorm? – January, p. 3.

Were Tax Returns Lost in Flood? – November, p. 16.

What Is a Disaster Loss? – March, p. 4.

When to Claim Storm and Flood Losses – March, p. 4.

Economic Development Areas

Determining Zone Credits for Corporations – May, p. 14.

Did You Take Enterprise Zone Hiring Credit? Check Your Software – July, p. 11.

Economic Development Areas: Defining the Terms – May, p. 15.

Program Areas Converted – January, p. 7.

What Carries Over When Economic Development Areas End? – July, p. 11.

When to Take Enterprise Zone, LARZ and LAMBRA Incentives – January, p. 7.

Electronic Filing

1996 Returns: Electronic Filing Calendar – September, p. 12.

1997 Electronic Filing Calendar – March, p. 10; May, p. 4.

Electronic Filers: Hang on to Declarations – January, p. 6.

1997 Tax News Index

- Electronic Filers Have Low Error Rate – January, p. 6.
- Electronic Filing: Good for Business – March, p. 10.
- Electronic Filing Is on the Rise – March, p. 10.
- Electronic Filing: Looking Ahead – July, p. 10.
- Electronic Filing: Rapid Refunds Have Appeal – July, p. 10.
- Electronic Filing: Two New Advantages – November, p. 4.
- Electronic Filing: Two-Year Review – May, p. 5.
- Electronic Filing: Who Needs to Apply – November, p. 4.
- Remind Electronic Filers to Pay Balance Due – January, p. 6; March, p. 10.
- Will More Taxpayers File Electronically? – September, p. 13.
- Your Clients Can File Electronically...from Your Place...or Theirs – May, p. 4.
- Electronic Funds Transfer**
- Electronic Funds Transfer a Must for Installment Payments – January, p. 8.
- Electronic Funds Transfers Open to Employers with Withholding Orders – May, p. 5.
- FTB Has New EFT Bank – November, p. 14.
- Fraud**
- FTB Refund Fraud Unit Saves Millions – January, p. 1.
- FTB Information**
- April 15: Going Down to the Wire – July, p. 1.
- April 15 – Now and Then – July, p. 2.
- Dronenburg Is Franchise Tax Board Member – March, p. 12.
- FTB on Call – May, p. 1.
- Information Directory Published in Tax News – January, p. 4.
- Keeping in Touch with FTB – May, p. 2.
- Questions Answered According to Topic – November, p. 5.
- Tax Practitioner Contacts – November, p. 17.
- Taxpayer Service Centers Open – January, p. 16.
- Head of Household**
- Head of Household Status Examined Sooner – May, p. 6.
- The Question Column: Who Qualifies for Head of Household Status? – March, p. 13.
- Information Reporting**
- 1099 Reporting of Punitive Damages: California Follows Federal – November, p. 2.
- 1099s: When Magnetic Media Is Required – November, p. 14.
- Installment Payments**
- Electronic Funds Transfer a Must for Installment Payments – January, p. 8.
- Installment Payment Program Is Streamlined – November, p. 1.
- Interest**
- Interest Rates – May, p. 13; November, p. 10.
- Internet**
- Explore FTB's Internet Links – September, p. 16.
- Internet Has 1995 Median Income Data – September, p. 14.
- Internet Has Legislative Bills – July, p. 8.
- Look for Tax Forms on the Internet – January, p. 14.
- More Tax Laws Proposed – May, p. 6.
- Proposed Laws: Conformity Is the Theme – May, p. 6.
- Tax Statistics on the Internet – September, p. 7.
- Visit FTB in Cyberspace – November, p. 14.
- Where to Get Copy of Legislative Bill – May, p. 7.
- Legislation**
- Interested in Legislation? – September, p. 8.
- It's the Law! – November, p. 9.
- Legislation to Watch – March, p. 7.
- Proposed Laws Zero in on Credits – May, p. 10.
- Small Business Protection Act: Will California Conform? – January, p. 16.
- Want Copy of New Law? – November, p. 9.
- Where to Get Copy of Legislative Bill – March, p. 7.
- Limited Liability Companies**
- Advice for Growing Limited Liability Company Population – September, p. 1.
- Limited Liability Companies: Registration Information – September, p. 11.
- Nontax Debt Collection**
- FTB Collects Defaulted Student Loans – September, p. 9.
- FTB to Collect Unpaid Student Loans – January, p. 2.
- Overpayments**
- The Question Column: Divorcing Couples: Who Gets Tax Overpayment – March, p. 13.
- Package X**
- 1997 Tax News/Package X Order Form – November, p. 20.
- Did You Order Package X? – January, p. 16.

1997 Tax News Index

- How to Order Package X, Tax News – November, p. 3.
- Need a Package X? – May, p. 8.
- Package X: CD-ROM Orders Increase – March, p. 11.
- Package X on CD-ROM Is Updated – March, p. 11.
- Package X Order Form Coming in November – September, p. 10.
- Package X: Order Now for January Delivery – November, p. 1.
- Package X: What's on the CD-ROM – November, p. 3.
- What Are Package X CD-ROM Specifications? – November, p. 4.
- Where to Get a Package X – March, p. 11.
- Partnerships**
- Doing Business: Limited Partnership, Yes/Limited Partner, No – January, p. 4.
- Partnerships: A Paperless Way to File – May, p. 11.
- Partnerships: Make the K-1 Connection – January, p. 4.
- Pointers for Partnership Returns – March, p. 3.
- Some Partnerships File on Wrong Date – July, p. 6.
- Payments**
- Quick Collect Payment Fee Increases – March, p. 11.
- Send Vouchers With All 1997 Tax Payments – November, p. 17.
- Power of Attorney**
- Power of Attorney: Notarization Not Required – January, p. 15.
- Refunds**
- Legal Notice Addresses Refund Claims – November, p. 2.
- The Question Column: Cashing a Refund Check for a Deceased Spouse – July, p. 9.
- Ruling on Refund Claims Withdrawn – July, p. 2.
- SBE Opinions**
- January, p. 9.
- March, p. 8.
- July, p. 4.
- September, p. 15.
- November, p. 12.
- Schedule K-1**
- K-1 Filers: How to Save a Tree – July, p. 12.
- New Publications Aid Schedule K-1 Filers – March, p. 3.
- Partnerships: A Paperless Way to File – May, p. 11.
- Partnerships: Make the K-1 Connection – January, p. 4.
- Schedule K-1: Tips on Filing, Avoiding Errors – September, p. 4.
- Small Business**
- Big Opportunities for Small Businesses – September, p. 13.
- Phone for Small Business Fair Information – March, p. 6.
- Small Business Fair Offers One-Stop Shopping – March, p. 6.
- Small Business Tax Day Announced – September, p. 14.
- Statistics**
- April 15 – Now and Then – July, p. 2.
- California's Tax Filing Season – May, p. 3.
- Electronic Filing: Two-Year Review – May, p. 5.
- Keeping in Touch with FTB – May, p. 2.
- Study Shows 1995 Income Gain – September, p. 14.
- Tax Return Error Rate – July, p. 5.
- Tax Return Errors by Type – July, p. 5.
- Tax Statistics on the Internet – September, p. 7.
- Withholding Verification/January 2 – April 15, 1997 – May, p. 2.
- Tax Education**
- After the Tax Preparer Program: Business as Usual – March, p. 1.
- Coming Up Fast: Tax Talk Discount Deadline – September, p. 3.
- Correction – January, p. 2.
- Have Speech, Will Travel – January, p. 14.
- Make a Date with Tax Practitioners' Institute – May, p. 13.
- Members of the California Tax Education Council – March, p. 2.
- Need a Speaker? – March, p. 14; September, p. 4.
- Program Set for Tax Practitioners' Institute – September, p. 10.
- Seven Topics Set for Tax Talk – July, p. 3.
- Sign up for Tax Talk – July, p. 3.
- Tax Practitioners' Institute Adds Southern Sites – September, p. 10.
- Tax Practitioners' Institute Heads South – July, p. 9.
- Tax Practitioners' Institute Is Upcoming – July, p. 9.
- Tax Practitioners' Institute Travels to Eight Sites – May, p. 13.
- Tax Talk: Coming to a Location Near You – September, p. 3.
- Tax Talk: Earn Credits Three Ways – September, p. 3.
- Tax Talk Expands into Video Series – March, p. 6.

1997 Tax News Index

- Tax Talk Is October 7 – May, p. 2.
Tax Talk Offers Learn-at-Home Videos – November, p. 10.
Tax Talk Presents: Federal Tax Changes – September, p. 1.
- Tax News Newsletter**
1996 Tax News Index – January, p. 12.
1997 Tax News/Package X Order Form – November, p. 20.
Are You a Tax News Subscriber? – November, p. 11.
Have You Moved? – May, p. 16.
How to Order Package X, Tax News – November, p. 3.
Index Lists 1996 Tax News Articles – January, p. 12.
Is Your Tax News Subscription Expiring? – January, p. 13.
Keep Tax News Coming – March, p. 12.
Planning to Move? – September, p. 12.
Renew Tax News – September, p. 9.
Renew Tax News Now – November, p. 3.
Renew Tax News Subscription – May, p. 8; July, p. 8.
Watch for Tax News Index – November, p. 13.
- Tax Practitioner Support Unit**
Call New Number for Tax/Client Information – May, p. 10.
Hotline: Same Number, New Name – January, p. 11.
Phone Line Heats Up – September, p. 6.
Reminder: Hotline Has New Name – March, p. 16.
Reminder: Tax Practitioner Support Unit Has New Number – July, p. 12.
- Tax Returns**
The Question Column: What Attaches to State Return? – March, p. 13.
Tax Return Error Rate – July, p. 5.
Tax Return Errors by Type – July, p. 5.
Tax Returns Have Fewer Errors – July, p. 5.
- Taxpayer Advocacy**
California Has New Taxpayers' Bill of Rights – November, p. 8.
Taxpayers' Bill of Rights Hearing Is This Month – November, p. 8.
- Telecommunications**
Comments Sought on Proposed Telecommunications/Electronic Services Regulation – November, p. 17.
- TeleFiling**
More Taxpayers Punch in the Numbers – May, p. 3.
TeleFile's Second Year: What's New? – January, p. 2.
TeleFilers Ring in the New Year – March, p. 14.
- Trusts**
Trusts: Too Good to Be True? – Part 1 – July, p. 7.
Trusts: Too Good to Be True? – Part 2 – September, p. 5.
Trusts: Internal Revenue Service Notice 97-24 – July, p. 7; September, p. 5.
- Wage Verification**
Wage Amounts to Be Verified – November, p. 18.
What Are PIT Wages? – January, p. 8.
- Withhold at Source**
Withhold at Source Phone Service Improved – March, p. 14.
- Withholding Verification**
Automated Checks Lead to Withholding Adjustments – November, p. 18.
Withholding Amounts Must Match – May, p. 2.
Withholding Amounts To Be Verified On-line – January, p. 8.
Withholding Verification/January 2 – April 15, 1997 – May, p. 2.
Withholding Verification Spots Federal Amounts on California Returns – March, p. 14. □